

Industrial Stormwater Multi-Sector General Permit (MSGP) TXR050000

Overview and Renewal Update

TCEQ Autumn Environmental Conference & Expo (AECE)
October 8-10, 2019

Hanne L. Nielsen

**Texas Commission on Environmental Quality
Water Quality Division – Stormwater Team**

MSGP TXR050000

- Effective August 14, 2016
- Expires August 14, 2021
- Authorizes point source discharges of “stormwater associated with industrial activity” and certain non-stormwater discharges to surface waters in the state
- Stormwater discharges directly related to manufacturing, processing or raw materials storage areas at an industrial facility

Stormwater Discharges Requiring MSGP Authorization

Stormwater discharges associated with industrial activity as defined in 40 CFR § 122.26(b)(14)(i) through (xi)

Coverage is based upon:

- Standard Industrial Classification Codes (SIC)
- Activity Codes
- Discharges subject to federal effluent guidelines under 40 CFR Parts 400-471
- Divided into 30 Sectors - A to AD

SIC Code Determination

- TCEQ nor EPA assign SIC codes
- SIC Codes are four-digits in length
- SIC Codes are based on revenue produced by the regulated activity
- Ask your tax accountant (if you have one)

SIC 2085

Distilled & Blended
Liquors

Industrial Activity Codes

Certain activities are regulated:

Activity Codes:

- Sector K:
HZ – Hazardous waste treatment, storage and disposal
- Sector L:
LF – Landfills
- Sector O:
SE – Steam electric power plants
- Sector T:
TW – Treatment Works

Wastewater Treatment Plant

Stormwater Discharges Subject to Federal Categorical Guidelines

- Discharges subject to federal effluent guidelines under 40 CFR Subpart N Parts 400-471
 - Sectors A, C, D, E, J, O, and S have sector-specific numeric limitations based upon specific SIC codes
 - Federal effluent guidelines are not applicable to all SIC codes in each Sector

MSGP Applicability

- Co-located activities: more than one SIC code
- Co-located facilities: each has a distinct authorization number
- Municipal-operated facilities
- Military bases and other federal facilities

Oil and Gas Field Services

Sector I - SIC Code 1389

- Authorization to discharge stormwater for *SIC Codes 1311, 1321, 1381, and 1382* are issued by the EPA Region 6
- Texas Railroad Commission (RRC) regulates oil and gas services that occur in the field
- TCEQ regulates oil and gas services at company headquarters, local offices, or at oil field service companies home office

MSGP TXR050000

Authorization Types

Notice of Intent (NOI)

Each NOI authorization number is unique

Ex., TXR05N193

No Exposure Certification (NEC)

Each NEC authorization number is unique

Ex., TXRNEV715

Automatic Authorization

Automatic authorization numbers not assigned

NOI Authorization

Obtaining MSGP Authorization Through ePermits

1. Create an account
2. Sign Participation Agreement (SPA) either printed, signed and mail or sign electronically (need a C Texas Drivers License) or print, sign, and mail
3. Fill out the applicable form (NOI or NEC) sign form
4. Pay \$100 Fee
5. Submit form (NOI or NEC)
6. Print authorization certificate, NOI or NEC and letter

Permit Application Cycle

MSGP Annual Water Quality Fee

All active NOI authorizations, as of Sept. 1 of each year, must pay an annual water quality fee of \$200.

(Texas Water Code, § 26.0291)

MSGP Requirements

- Develop and implement a SWP3
- Submit an NOI
- Monitor and record discharges to comply with numeric effluent limits
- Perform quarterly visual monitoring
- Perform quarterly inspections of controls
- If required perform Benchmark Sampling
- Annual Report

Stormwater Pollution Prevention Plan (SWP3)

- An applicant must develop & implement a SWP3 before submitting an NOI for coverage
- SWP3 requirements are in Part III, Section A of the MSGP

SWP3 Requirements

- Establish a Stormwater Pollution Prevention Team
- Description of Potential Pollutants and Sources
- General Location Map
- Drainage Area Site Map
- Pollution Prevention Measures and Controls
- Housekeeping Measures, Erosion & Sedimentation Controls
- Spill Prevention and Response Measures

SWP3 Requirements

- Identify actual and potential sources of pollution
- Establish practices and any necessary controls
- Explain how the selected practices & controls are applicable
- Describe how controls & practices relate to an integrated approach for stormwater pollution prevention
- Provide a description of the facility
- Monitoring & inspection procedures & schedules

Periodic Inspections

- Inspection and Certification of Non-Stormwater Discharges
- Routine Facility Inspections

Inspections

TYPE	FREQUENCY	RECORDING
Inspection/Certification of Non-stormwater Discharges	Within 180 days of filing an NOI	-Update SWP3 as Needed -Certification in SWP3
Routine Facility Inspection	1/quarter by qualified personnel & SWP3 team member	-Signed documentation with checklist
Quarterly Visual Monitoring	Quarterly	-Reviewed by SWP3 team -Records in SWP3 -Update SWP3 as needed
Annual Comprehensive Site Compliance Inspection	Annually	-Report that is signed/certified within 30 days -Update SWP3 as needed

Qualifying Storm Events

- Storm event that results in a discharge from the site
- Must have rain gauge on-site
- Must be monitoring at least once per week and once per day during storm events

MSGP Sampling Guide

- Quarterly Visual
- Benchmark
- Hazardous Metals
- Sector Specific Numeric Effluent Limits
- Impaired Waters and Pollutants of Concern

Quarterly Visual

- Collect a **grab sample** from each outfall using a clean clear glass or plastic jar
- Perform the **visual examination immediately** after collecting the sample in a well-lit area
- **Document** indicators of stormwater pollution
- Modify BMPs or process if examination reveals indicators of pollutants

Benchmark Monitoring Requirements

TEXAS COMMISSION ON ENVIRONMENTAL QUALITY
 BENCHMARK MONITORING REPORT
 FOR FACILITIES AUTHORIZED UNDER THE
 MULTI-SECTOR GENERAL PERMIT (TXR050000)

If you have questions about completing this form please contact the Stormwater & Pretreatment Team at 512-239-4671 or SWGPP@tceq.texas.gov.

Reporting Period: January – December, 20 [redacted]

Authorization Number: TXRo5 [redacted]

SIC Code: [redacted] Industrial Activity Code: [redacted] Sector: [redacted]

Parameter	Benchmark Level (mg/L)	1 st Period Result (Jan-Jun)	2 nd Period Result (July-Dec)	Annual Average (mg/L)	Does Annual Average Exceed Benchmark Level (Yes/No)

- Required for 21 Sectors
- Based on specific SIC codes in each of the 21 Sectors
- Submit calendar Years 1 & 2 by March 31st of the following year
- Waiver available for calendar Years 3 & 4

Hazardous Metals Monitoring Requirements

- Required for all sectors
- Sample once per year
- Use Discharge Monitoring Report (DMR) form
- If any of the numeric effluent limits are in exceedance the DMR must be submitted
- **No exceedances - DO NOT SUBMIT THE DMR put the DMR in your SWP3!**

Waiver from Numeric Effluent Limits Monitoring

- Waiver option from monitoring requirements for hazardous metal
 - Waiver may be obtained on a metal by metal basis, or on an outfall by outfall basis
 - There are 3 waiver options, permittee only has to meet one of the three

Waiver Options for Hazardous Metals Monitoring

1. The permittee certifies that the facility does not use a raw material, produce an intermediate product, or produce a final product that contains 1 or more of the hazardous metals
2. The permittee certifies that any raw materials, intermediate products, or final products that contain hazardous metal are never exposed to stormwater or runoff

Waiver Option for Hazardous Metals Monitoring

3. The permittee collects a sample from the first available discharge from the facility occurring during first sampling period, analyzes the sample for the listed hazardous metals, and results indicate that the metal(s) is/are not present in detectable levels

Sector-Specific Numeric Effluent Limits

- Sectors A, C, D, E, J, O, & S
- Does Not apply to all SIC Codes contained in each sector
- Sample once per year by December 31st
- DMRs must be submitted by March 31st each year

Hazardous Metals & Sector Specific Numeric Effluent Limits - NetDMR Reporting

- The TCEQ NetDMR system is not available at this time
- A TEMPORARY NetDMR Electronic Reporting Waiver (letter) has been issued for all existing and new MSGP permittees
- The waiver is not transferrable and expires on August 14, 2021

Impaired Water Bodies & Total Maximum Daily Load (TMDL) Requirements

- Discharges of the pollutant(s) of concern to water bodies with a TMDL must be consistent with the limitations, conditions, and requirements of the established TMDL & Implementation Plan.
 - New Discharges to impaired water bodies
 - Current Discharges to impaired water bodies

What is “No-Exposure”?

Is he Exposed to
stormwater?
Yes or No

- “No-Exposure means **all industrial activities** are either **conducted indoors or protected by a storm-resistant shelter** to prevent exposure of those activities to rain, snow, snowmelt, or runoff
- Refer to RG-467 Revised November 2016 Conditional No-Exposure Exclusion from Stormwater Permit Requirements to determine if you can qualify for NEC

NEC Authorizations

- Available for all sites that have no exposure of industrial materials or activities to stormwater
- Operators certify that industrial activities and material are not exposed to stormwater
- No SWP3, sampling, monitoring, inspections or annual water quality fee

Obtaining a NEC

- Submit NEC form online
- Pay Application fee of \$100 through e-Permits
- No annual water quality fee
- Must maintain “no exposure” conditions at all times

Automatic Authorization

- Operators who conduct a regulated activity performed in a residential home, shopping mall, or office building – and the regulated activity is not exposed to stormwater
- Facilities with SIC 4225 (general warehousing) with no vehicle maintenance
- Facilities that conduct publishing or design without printing

Changes in Information or Cancelling Coverage

- Submit a Notice of Change (NOC) for changes to information submitted on NOI or NEC
- Submit a Notice of Termination (NOT) to cancel coverage

Wastewater Treatment Plants > than 1 MGD or have a Pretreatment Program

- Authorization to discharge stormwater required by MSGP (Sector T)
- Operators of Wastewater Treatment facilities that route all stormwater runoff to the wastewater treatment facility headworks in accordance with an individual TPDES are exempt from MSGP

2021 MSGP Renewal

- Renewal process has started
- Stakeholder meeting planned for Oct. 18, 2019
- TCEQ is seeking input to changes to the MSGP

STAY TUNED

Useful Links

- TCEQ webpage – <https://www.tceq.texas.gov/>
- TCEQ Stormwater Permits –
<https://www.tceq.texas.gov/permitting/stormwater>
- STEERS – <https://www3.tceq.texas.gov/steers/>
- SBLGA Assistance Tools –
<https://www.tceq.texas.gov/assistance/water/stormwater/sw-industrial.html>

MSGP Forms and Location

Hazardous Metals Waiver: Form 10425

Benchmark Monitoring Data Analysis: Form 20091

http://www.tceq.texas.gov/search_forms.html

[Home](#) / [Forms Search](#)

>> [Questions or Comments:](#)
webmaster@tceq.texas.gov

Forms Search

Find TCEQ forms that are available on our website, or contact information to obtain those that are not available online.

- Current Forms Search
 - [Keyword](#)
 - [Form Number](#)
 - [Subject](#)

Contact Information

Stormwater Team

(512) 239-4671 - swgpp@tceq.texas.gov

Stormwater Processing Center

(512) 239-3700 - swpermit@tceq.texas.gov

Small Business and Local Government Assistance (SBLGA)

1-800-447-2827

Stormwater Program Contacts

Stormwater Team

Rebecca L. Villalba, Team Leader

Macayla Coleman

Hanne Lehman Nielsen

Dan Siebeneicher

Alyssa Cook

Dalila Loiacomo

Kendra Mayfield

Dexter Thompson

Questions?

